Alpha Magnetic Spectrometer - 02 (AMS-02) Critical Design Review #### Operations Overview Prepared By: P. Nemeth #### Contents - Prelaunch - Ascent - Mission Abort - On-Orbit - Space Transportation System (STS) - International Space Station (ISS) - Nominal End of Mission - EVA Interfaces - NBL Testing # Kennedy Space Center Flow - Arrive at Vertical Processing Facility (VPF) or Multi-Purpose Payload Facility (MPPF) - Integrate AMS - Top-off SFHe - Power up/checkout Avionics and Charge Magnet - Discharge Magnet and Power off all systems - Package and transport to Space Station Processing Facility (SSPF) - Integrated Verification Test in Launch Processing Integration Stand (LPIS) and PTCS - Power up/checkout avionics, no Magnet Charge planned at this time LOCKHEED MARTIN # Kennedy Space Center Flow (Cont.) - Load into canister and transport to Canister Rotation Facility (CRF) - Rotate canister in CRF - Transport to Pad for Vertical Installation - End to End Test in STS ### Prelaunch Operations Profile - T₀ Umbilical requirements - Vent Pump, Cryocoolers, Cryo valves, CAB critical monitoring functions, and J-Crate - Power (120 Vdc) - Direct feed to Vent Pump - Through PDB for all other necessary avionics - 1553 for command/telemetry requirements - AMS provided GSE with network connection located in Room 10 of Mobile Launch Platform (MLP) to interface with AMS and AMS GSE in on-line facility at KSC - Serves as 1553 Bus Controller when OIU not enabled - Required continuously until T-9 min to monitor health status of Cryo systems (Vacuum Case pressure and SFHe pressure/temp) ### Prelaunch Operations Profile (Cont.) - T₀ Umbilical requirements (Continued) - Remainder of experiment avionics - High Rate Data via RS422 - Can be used as command/data interface if problem with 1553 - AMS provided GSE in Room 10 of MLP serving DDRS-2 functions - GSE interfaces with AMS and AMS GSE located in on-line facility at KSC via network connection - Required only for calibration and contingency troubleshooting operations # Prelaunch Operations Timeline - Installation through L-30 min nominal ops - L-88 hours complete Top-off SFHe activities - Approximately 650 W for J-Crate, Cryo valves, Cryo coolers, CAB critical functions, and SFHe Tank vent pump - Maximum of 2 kW for calibration and contingency should be completed prior to L-TBD days - At L-30 minutes - Close SFHe Tank Vent Valve and deactivate Vent Pump - Deactivate Cryo coolers - Power down all equipment with the exception of J-Crate and necessary CAB functions to monitor of cryo system health (limited to 120W) - Monitor health status of cryo systems till T-9 min; Go/No Go Call from AMS - Launch, T0 disconnect (loss of 1553/power) LOCKHEED MARTIN ## Ascent Operations Requirements - SFHe Tank Nominal Vent Valve operation - Barometric switch to open valve when PLB pressure is less than the SFHe - Time-tagged command via Backup Flight System (BFS) General Purpose Computer (GPC) to open as backup @ L+ TBD min - 28Vdc momentary power for valve opening and 5Vdc discrete for command - In the event of an abort barometric switch will close vent valve during descent - Any potential ignition sources will be compliant with NS2/81-M082 LOCKHEED MARTIN #### Mission Abort - In the event of an abort (e.g. RTLS, TAL, or any other return with AMS still in STS), power needs to be applied after landing to: - Allow internal Electronics to Monitor He tank pressure - Open Vent valve when He pressure exceeds 1 atm - Present calculations estimate the vent valve opening to be between 10 hours and 2 days, so power should be supplied approximately by Landing plus 5 hours - Not a safety concern, but rather a refurbishment concern (don't want to rupture burst disks) ## On-Orbit STS Operations Profile - Unstow and activate Digital Data Recorder System-02 (DDRS-02) - Activate Assembly Power Converter Unit (APCU)s, Cryocoolers, and Housekeeping data at approximately Mission Elapsed Time (MET) 2 hr 30 min - Activate/checkout AMS avionics subsystems and thermally condition payload - Maximum power draw on shuttle 2 kW @ 120Vdc - No magnet charging on STS - Dock with ISS (MET Day 3) - Transfer to ISS by MET day 4; Power down AMS just prior to transfer operations - Grapple Flight Releasable Grapple Fixture (FRGF) with Shuttle Remote Manipulator System (SRMS) May, 2003 AMS-02 CDR - Disconnect Remotely Operated Electrical Umbilical (ROEU) - AMS removed from PLB by SRMS LOCKHEED MARTIN Space Operations ### On-Orbit ISS Operations Profile - Grapple Power and Video Grapple Fixture (PVGF) with Space Station RMS - External Berthing Cues System (EBCS) utilized to verify final approach to Attach Site (Power and Video functions routed through SSRMS) - SSRMS supplies 1 kW power for AMS Heaters during Transfer Ops - SRMS release of AMS - Transfer to S3 attach site - Attach AMS to S3 upper inboard site mechanical/ electrical (via PAS & UMA) - Deactivate power via PVGF and activate power via UMA LOCKHEED MARTIN Space Operations LOCKHEED MARTIN ### On-Orbit ISS Operations Profile (Cont.) - Power up Avionics - Perform abbreviated avionics checkout - SSRMS Ungrapple - Begin magnet charging operations (w/ crew monitoring) - Once Magnet charging operation complete; begin 3 to 5 years of science data acquisition - Stay/No Stay Call from AMS should be performed as late as possible prior to STS undock from ISS - Primary control of AMS is from ground - Crew interfaces to AMS via Express Rack Laptop through ACOP LOCKHEED MARTIN #### Nominal End of Mission - For nominal End of Mission - The magnet will quench as the SFHe is depleted (nominal - assisted quench) - Avionics and heaters used to thermally condition experiment while awaiting return on STS - SSRMS to SRMS transfer - Stow in Shuttle Payload Bay using SRMS and Keel Camera - ROEU connection to power/data interfaces - Monitor avionics until Deorbit Prep - Barometric switch closes vent-valve on re-entry if not performed prior to removal from ISS - No specific ground processing requirements LOCKHEED MARTIN #### **EVA** Interfaces - Capture Bar Release and Passive UMA Removal contingency operations as required by SSP-57003 - PVGF Contingency Release - Translation Paths on S3 Truss and Experiment - EVA Interface Panel allows for redundant avionics interfaces in contingency scenario - Connectors will meet the mating/demating requirements identified in letter MA2-99-170 LOCKHEED MARTIN Space Operations ### EVA Interface Panel and UMA ### **PVGF** Location ## **NBL** Testing - First access test in NBL completed in March 2002 with low fidelity mockup (only Passive PAS) - Second NBL access test (with higher fidelity mockup, full experiment envelope) performed in November 2002 - No mission specific NBL testing required - No specific EVA training requirements # November NBL Testing - Testing to evaluate AMS Contingency EVA interfaces was performed November 12th thru 15th, 2002 (five crewmembers performed tasks) - Testing included: - PVGF Contingency Release - PVGF Grapple Release - LEE Release - Capture Bar Unloading and Release - Connector Panel Access/Evaluation - Passive Umbilical Mating Assembly (UMA) bolt access - And, crew translation path evaluation #### **NBL** Test Results - All tested tasks were deemed "acceptable" as documented in Crew Consensus Report (reference letter CB-02-129) - Only minor issues identified with - Labeling (to be validated from drawings) - Fit-checks (verified with flight hardware at KSC IVT) - Connector clocking (verified by drawings) - All issues resolved in the data-package - Awaiting final review from EVA Project Office P. Nemeth/LMSO